A Method for Gene Disruption That Allows Repeated Use of *URA3* Selection in the Construction of Multiply Disrupted Yeast Strains

Eric Alani, Liang Cao and Nancy Kleckner

Department of Biochemistry and Molecular Biology, Harvard University, Cambridge, Massachusetts 02138

Manuscript received December 23, 1986
Revised copy accepted April 27, 1987

ABSTRACT

In this paper, we describe a 3.8-kb molecular construct that we have used to disrupt yeast genes. The construct consists of a functional yeast *URA3* gene flanked by 1.1-kb direct repeats of a bacterial sequence. It is straightforward to insert the 3.8-kb segment into a cloned target gene of interest and then introduce the resulting disruption into the yeast genome by integrative transformation. An appropriate DNA fragment containing the disruption plus flanking homology can be obtained by restriction enzyme digestion. After introducing such fragments into yeast by transformation, stable integrants can be isolated by selection for Ura⁺. The important feature of this construct that makes it especially useful is that recombination between the flanking direct repeats occurs at a high frequency (10⁻⁴) in vegetatively grown cultures. After excision, only one copy of the repeat sequence remains behind. Thus in the resulting strain, the Ura⁺ selection can be used again, either to disrupt a second gene in similar fashion or for another purpose.

N yeast molecular biology, gene replacement is a **L** common procedure in which a cloned DNA segment introduced by transformation is substituted by homologous recombination for a related region in the recipient genome (ORR-WEAVER, SZOSTAK and ROTH-STEIN 1981). Often, the replacement event is monitored by including an appropriate selectable marker on the incoming molecule (SCHERER and DAVIS 1979). In many cases it is not easy to remove the marker and thus the same selection cannot be used for subsequent gene replacement events. In order to make repeated use of a convenient selectable marker, we have developed a molecular construct in which the URA3 gene of Saccharomyces cerevisiae is flanked by direct repeats of a bacterial sequence. We anticipated that if such a construct were introduced into a cloned gene and integrated into the yeast genome, it would undergo frequent mitotic recombination between the direct repeats to eliminate the URA3 gene and leave behind a single copy of the repeat sequence at the site of the original integration (Figure 1). Mitotic recombination between nontandem direct repeats is known to occur at high frequency and this property has been used extensively to move genetic markers back and forth between yeast sequences cloned into plasmid molecules and the yeast genome (SCHERER and DAVIS 1979; WINSTON, CHUMLEY and FINK 1983). Because these excision events would lead to a Ura phenotype, derivatives that have undergone such events could be directly selected with 5-fluoro-orotic acid (5-FOA) (BOEKE, LACROUTE and FINK 1984).

We have constructed a 3.8-kb molecular construct that consists of the *URA3* gene flanked by direct

repeats of Salmonella hisG DNA. We show here that when this construct is inserted into the TRP1 locus of yeast, recombination between the direct repeats occurs at a 10⁻⁴ frequency in vegetatively grown cultures. The resulting trp1 mutation bearing a single copy of the direct repeat sequence does not revert to Trp+. Similar results have been obtained with insertions of this construct in other yeast genes. We therefore believe that this construct can be used easily and systematically to disrupt any cloned gene of interest. Furthermore, because it is easy to eliminate the Ura+ marker, the Ura⁺ selection can be used repeatedly, and the same 3.8-kb construct can be used to disrupt several different genes within a single strain. We show that a gene disruption carrying the 3.8-kb construct integrates efficiently into its normal chromosomal locus even when introduced into a strain that already carries copies of the bacterial repeat sequence at one or two other loci, and that an SK-1 diploid strain carrying four copies of the repeat sequence sporulates efficiently and gives the normal high frequency of asci containing four viable spores.

MATERIALS AND METHODS

Strains: Escherichia coli K12 strain MM294 (F^- , endA, hsdR, supE44, thiA) was used for all plasmid manipulations (GUARENTE et al. 1980). Yeast strain NKY 274 (MAT α , ho::LYS2, ura3, lys2) was derived from the homothallic prototrophic strain SK-1 (KANE and ROTH 1974; WILLIAMSON et al. 1983; W. RAYMOND, L. CAO and N. KLECKNER, unpublished data).

Media: E. coli cells were grown in LB broth or LB agar (MILLER 1972). Ampicillin was supplemented at 100 μg/ml. Yeast were grown in either YPD or minimal medium (SHER-

FIGURE 1.—Reduction of URA3 gene flanked by direct repeats.

MAN, FINK and HICKS 1983). Minimal medium contained 0.7% yeast nitrogen base (Difco), 2% agar and 2% glucose, and 0.004% leucine, tryptophan, adenine and uracil were added according to strain requirements (SHERMAN, FINK and HICKS 1983). 5-Fluoro-orotic acid was purchased from SCM Specialty Chemicals, Gainesville, Florida. 5-FOA plates were prepared as described previously (BOEKE, LACROUTE and FINK 1984).

Yeast transformation: Lithium acetate transformations were performed by standard methods (ITO et al. 1983).

Nucleic acid techniques: All restriction enzymes, T4 DNA ligase and T4 DNA polymerase were purchased from New England Biolabs and used according to manufacturer's specifications. Plasmid DNA was isolated by a cleared lysate protocol; DNA manipulations were described previously (Maniatis, Fritsch and Sambrook 1982). Yeast chromosomal DNA isolations and Southern blottings using SP6 polymerase transcribed RNA probes were carried out as described by Holm et al. (1986), Maniatis, Fritsch and Sambrook (1982), Southern (1975), and Melton et al. (1984).

Plasmid constructions: All constructions were built from pNK294 (Salmonella hisOGD) (FOSTER et al. 1981; N. KLECKNER unpublished data), YRP7 (TRP1, ARSI) (SHERMAN, FINK and HICKS 1983), and YEP24 (2μ, URA3), (ROSE, GRISAFI and BOTSTEIN 1984; BOTSTEIN et al. 1979; New England Biolabs Catalog 1986). pNK294 bears the hisOGD region of the Salmonella histidine operon (BARNES 1981) with a BamHI linker inserted at the PvuII site of the hisD gene.

pNKY51 (hisG direct repeats separated by URA3): pNKY51 was built in four steps. (1) The backbone, pNKY3 was made by deleting the 2μ DNA from YEP24 with EcoRI and by inserting a BglII linker at the remaining EcoRI site (EcoRI site is regenerated). (2) A 1.1-kb BglII-BamHI frag-

ment of pNK294 bearing Salmonella hisG DNA was inserted into the BgIII site of pNKY3 to form pNKY49. (3) The same 1.1-kb hisG fragment as in (2) was inserted at the BamHI site of pNKY49 to form pNKY50. (4) The EcoRI site at the 5' end of URA3 in pNKY50 was destroyed by fillin and ligation reactions. The resulting plasmid, pNKY51, contains the 3.8 kb hisG-URA3-hisG fragment that can be gel isolated by a BgIII and BamHI digest. The complete structure of pNKY51 is shown in Figure 2.

pNKY1009 (TRP1 insertion vector): pNKY1009 was built in two steps. (1) The BamHI site in YRP7 was destroyed by fill-in and ligation reactions and a BamHI linker was inserted into the EcoRV site to form pNKY1006. (2) The 3.8-kb BamHI-BglII fragment of pNKY51, which contains the hisG-URA3-hisG construct, was inserted into the BamHI site within the TRP1 gene of pNKY1006 to form pNKY1009 (Figure 2).

RESULTS AND DISCUSSION

Construction and testing of pNKY51: We have made a molecular construct appropriate for the strategy described in the introduction: an *E. coli* plasmid vector containing the yeast *URA3* gene flanked by direct repeats of a sequence from the Salmonella histidine operon (pNKY51; Figure 2). Digestion of this plasmid with *BamHI* and *BglII* produces a 3.8-kb fragment that can be inserted into any cloned gene or construct of interest. This fragment contains very few sites for "six cutter" restriction enzymes. Thus, after insertion of the construct into the target gene, it is usually easy to excise a fragment containing the construct and flanking target gene homology that is suitable for introduction into the yeast genome.

The properties of this construct in yeast have been examined. The 3.8-kb BamHI-BglII fragment of pNKY51 was inserted into the yeast TRP1 gene at the EcoRV restriction site to yield pNKY1009 (Figure 2). A 4.7-kb fragment of pNKY1009 containing the construct plus flanking TRP1 homology was generated by digestion with enzymes EcoRI and BglII and then

FIGURE 2. A, Restriction map of 3.8-kb construct that consists of the URA3 gene flanked by direct repeats of Salmonella hisG DNA. Construction is described in the Materials and Methods. The following "six cutter" enzymes do not cut within the 3.8-kb BglII-BamHI fragment: EcoRI, BglII, BamHI, HpaI, PvuII, SalI, SphI, XbaI, XhoI, SacI, SacII. B, Restriction map of the chromosomal TRP1 locus bearing a hisG-URA3-hisG insertion. In order to obtain this integrant, pNKY1009 was digested with EcoRI and BglII and a 4.6 kb fragment bearing the TRP1 disruption was introduced into NKY274 by lithium acetate transformation (ITO et al. 1983). Trp-, Ura+ colonies were identified and characterized by Southern blotting.

TABLE 1						
Frequency of URA3 gene loss within a transformant colony						

		No. of cole		
Strain	Relevant genotype	Growth on minimal medium plus uracil	Growth on 5-FOA plates	Frequency of Ura-
NKY290	ura3, trp1::hisG	6×10^{6}	6×10^{6}	1
NKY537	ura3, trp1::hisG-URA3-hisG	$A_0 \ 4 \times 10^6$	68	2×10^{-5}
	•	$A_0 7 \times 10^5$	62	9×10^{-5}
		$B_0 \ 2 \times 10^5$	94	5×10^{-4}
		$B_0 \ 2 \times 10^6$	22	1×10^{-5}

Colonies from two trp1::hisG-URA3-hisG transformants of NKY274 were plated onto minimal glucose plates plus uracil and minimal glucose plates plus uracil and 5-FOA (BOEKE, LACROUTE and FINK 1984).

FIGURE 3.—Southern blot of DNA extracted from NKY274 (MAT α , ura3, lys2, ho::LYS2) and two trp1::hisG-URA3-hisG transformants thereof. Restriction enzyme digested chromosomal DNA was probed with TRP1 sequences. Lambda DNA digested with HindIII was used as a size marker (band sizes are in kb). E = EcoRI, Bg = BgIII.

transformed into the strain NKY274 by selection for growth in the absence of uracil. Four out of four Ura⁺ transformants were tryptophan auxotrophs.

Ura derivatives of two Ura⁺, Trp transformants were initially obtained by patching onto 5-FOA plates, which are selective for *ura3* strains (uracil plus 5-FOA) (BOEKE, LACROUTE and FINK 1984). Quantitative plating experiments subsequently showed that the frequency of Ura derivatives in isolated single colonies of two Ura transformants was about 0.01% (Table 1). None of the Trp, Ura derivatives gave rise to Trp revertants at a detectable frequency (<10⁻⁹ in cultures grown from single colonies).

Integration of the construct into the TRP1 locus was confirmed by complementation analysis of one Ura⁻ derivative, NKY290. We transformed NKY290 ($MAT\alpha$, trp1::hisG, ura3, lys2, ho::LYS2) with a 2μ

FIGURE 4.—Southern blot of DNA extracted from trp1::hisG-URA3-hisG transformants and 5-FOA' derivatives. 1 and 2 represent two independent Trp⁻, Ura⁺ transformants and their 5-FOA' derivatives. Restriction enzyme digested chromosomal DNA was probed with hisG sequences. Lambda DNA digested with HindIII was used as a size marker (band sizes are in kb). E = EcoRI, Bg = BgIII.

vector bearing both the URA3 and TRP1 genes or with a 2μ vector bearing only the URA3 gene and selected for growth in the absence of uracil. Only transformants containing the TRP1 plasmid could grow on medium lacking tryptophan.

The physical structures of two Ura⁺, Trp⁻ transformants and two 5-FOA resistant derivatives from each transformant were confirmed by Southern blot analysis. Chromosomal DNA derived from these transformants and the parental strain NKY274 was digested with EcoRI or BglII. Southern blotting of NKY274 chromosomal DNA with a TRP1 probe revealed 1.3 and 1.5 kb bands for the EcoRI and BglII digests, respectively (Figure 3). Southern blots of Ura⁺, Trp⁻ transformants probed with either TRP1 or hisG sequences revealed the pattern of fragments expected for a simple gene replacement at TRP1 with the trp1::hisG-URA3-hisG fragment: 5.2- and 4.9-kb bands were detected for the BglII and EcoRI digests, respectively (Figures 3 and 4). The 5-FOAr, Trptransformants displayed the bands expected from a deletion of the URA3 and one of the hisG sequences. BglII and EcoRI digests of chromosomal DNA ob**NKY289**

NKY536

Integration of leu2::hisG-URA3-hisG fragment into strains containing 0, 1 and 2 copies of hisG sequence								
Strain	Relevant genotype	No. of copies of hisG	No. of Ura ⁺ transformants	No. of Ura ⁺ , Leu ⁻ transformants	Percent Ura ⁺ , Leu ⁻			
NKY274	ura3, ho::LYS2, lys2	0	92	66	72			
NKY290	ura3, ho::LYS2, lys2, trp1::hisG	1	23	14	61			

54

139

TABLE 2

Integration of leu2::hisG-URA3-hisG fragment into strains containing 0, 1 and 2 copies of hisG sequence

The above strains were transformed with a DNA fragment containing an insertion of the hisG-URA3-hisG sequences at the EcoRI site in LEU2.

1

tained from the 5-FOA^r derivatives yielded 2.6- and 2.4-kb bands, respectively, when probed with *hisG* sequences.

ura3, ho::hisG, lys2

ura3, ho::hisG, lys2, trp1::hisG

Construction of multiply marked strains using the 3.8-kb construct: We have thus far used the pNKY51 construct to make disruptions and/or deletions of the TRP1, SPO13, HO, RAD50, URA3, and LEU2 yeast genes. Multiply marked strains can be made using these constructs in either of two ways: by transforming different construct disruptions into separate strains and generating the desired combinations by mating and sporulation, or by serial transformation of different construct disruptions into a single strain using repeating cycles of Ura+ and Ura- selections. We have used the first approach to construct haploid and diploid SK-1 derivatives containing as many as four copies of the hisG repeat sequence (not shown). The presence of these four inserts has no detectable effect on either vegetative growth or sporulation; the strains grow at normal rates and give the normal high proportion (>90%) of asci containing four viable spores. We do not know whether meiotic recombination between these ectopic repeat sequences (JINKS-ROBERTSON and PETES 1986; LICHTEN, BORTS and HABER 1987) occurs at some low level. We have also verified that it is feasible to transform strains bearing zero, one or two copies of the hisG sequence with a DNA fragment containing a hisG-URA3-hisG insert at the LEU2 gene. The presence of hisG copies in the transformed strain does not interfere with integration of a construct disruption into its normal locus, as the proportion of Leu transformants is approximately 50% in all four strains (Table 2).

The hisG-URA3-hisG construct described here can easily be used to introduce gene disruption constructs into a wide variety of strain backgrounds. Selection for the desired integration event requires only the complementation of an appropriate Ura⁻ mutant by the URA3 gene on the construct, and it is straightforward to select such Ura⁻ derivatives from any Ura⁺ strain using 5-FOA.

Additional direct repeat constructs: We have constructed a vector analogous to pNKY51 in which the *URA3* gene is flanked by direct repeats of a different

1-kb sequence (derived from insertion sequence IS10) (HALLING et al. 1982). This second vector may be useful in combination with the first for construction of strains carrying large numbers of construct insertions or for special cases where having two copies of the hisG sequence is not desirable. It should also be straightforward to make new gene disruption constructs by substituting other selectable markers for the URA3 gene in pNKY51. Most conveniently, the marker should be one for which both positive and negative genetic selections exist; the LYS2 gene an obvious example (Chattoo et al. 1979). If other types of markers are used, excision/reduction events must be obtained by genetic screening rather than by direct selection.

21

39

We gratefully acknowledge WENDY RAYMOND for critical comments on the manuscript and A. FERRI for help in manuscript preparation. E. A. was supported by a National Institutes of Health predoctoral genetics training grant to the Department of Biochemistry and Molecular Biology.

LITERATURE CITED

BARNES, W. M., 1981 Cloning and restriction map of the first part of the histidine operon of *Salmonella typhimurium*. J. Bacteriol. 147: 124–134.

BOEKE, J., F. LACROUTE and G. FINK, 1984 A positive selection for mutants lacking orotidine-5' phosphate decarboxylase activity in yeast: 5-fluoro-orotic acid resistance. Mol. Gen. Genet. 197: 345–346.

BOTSTEIN, D., S. FALCO, S. STEWART, M. BRENNAN, S. SCHERER, D. STINCHCOMB, K. STRUHL and R. DAVIS, 1979 Sterile host yeast (SHY) a eukaryotic system of biological containment for recombinant DNA experiments. Gene 8: 17–24.

Chattoo, B. B., F. Sherman, D. A. Azubalis, T. A. Fjellstedt, D. Mehnert and M. Ogar, 1979 Selection of *lys2* mutants of the yeast *Saccharomyces cerevisiae* by the utilization of α-aminoadipate. Genetics **93:** 51–65.

FOSTER, T. J., M. DAVIS, D. ROBERTS, K. TAKESHITA and N. KLECKNER, 1981 Genetic organization of transposon Tn10. Cell 23: 201-213.

GUARENTE, L., G. LAURER, T. ROBERTS and M. PTASHNE, 1980 Improved methods for maximizing expression of a cloned gene: a bacterium that synthesizes rabbit β -globin. Cell **20:** 543–553.

HALLING, S. M., R. W. SIMON, J. C. WAY, R. B. WALSH and N. KLECKNER, 1982 DNA sequence organization of IS10-Right of Tn10 and comparison with IS10-Left. Proc. Natl. Acad. Sci. USA 79: 2608–2612.

HOLM, C., W. MEEKS-WAGNER, W. FANGMAN and D. BOTSTEIN,

- 1986 A rapid, efficient method for isolating DNA from yeast. Gene 42: 169–173.
- ITO, H., Y. FUKUDA, K. MURATA and A. KIMURA, 1983 Transformation of intact yeast cells treated with alkali cations. J. Bacteriol. 153: 163–168.
- JINKS-ROBERTSON S. and T. Petes, 1986 Chromosomal translocations generated by high-frequency meiotic recombination between repeated yeast genes. Genetics 114: 731–752.
- KANE, S. M. and R. ROTH, 1974 Carbohydrate metabolism during ascospore development in yeast. J. Bacteriol. 118: 8–14.
- LICHTEN, M., R. H. BORTS and J. E. HABER, 1987 Meiotic gene conversion and crossing over between dispersed homologous sequences occurs frequently in *Saccharomyces cerevisiae*. Genetics 115: 233-246.
- MANIATIS, T., E. FRITSCH and J. SAMBROOK, 1982 Molecular Cloning: A Laboratory Manual. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.
- MELTON, D., P. A. KRIEG, M. R. REBAGLIATI, T. MANIATIS, K. ZINN and M. R. GREEN, 1984 Efficient in vitro synthesis of biologically active RNA and RNA hybridization probes from plasmids containing a bacteriophage SP6 promoter. Nucleic Acids Res. 12: 7035–7056.
- MILLER, J., 1972 Experiments in Molecular Genetics. Cold Spring

- Harbor Laboratory Press, Cold Spring Harbor, N.Y.
- New England Biolabs Catalog, 1986-1987. Beverly, Mass.
- ORR-WEAVER, T., J. SZOSTAK and R. ROTHSTEIN, 1981 Yeast transformation: a model for the study of recombination. Proc. Natl. Acad. Sci. USA 78: 6364-6358.
- Rose, M., P. Grisafi and D. Botstein, 1984 Structure and function of the yeast URA3 gene: expression in *E. coli*. Gene **29**: 113–124.
- SCHERER, S. and R. DAVIS, 1979 Replacement of chromosome segments with altered DNA sequences constructed *in vitro*. Proc. Natl. Acad. Sci. USA **76**: 4951–4955.
- SHERMAN, F., G. FINK and J. HICKS, 1983 Methods in Yeast Genetics.

 Cold Spring Harbor Laboratory Press, Cold Spring Harbor,
 N.Y.
- SOUTHERN, E. M., 1975 Detection of specific sequences among DNA fragments separated by gel electrophoresis. J. Mol. Biol. 98: 503–517.
- WILLIAMSON, D. H., L. H. JOHNSTON, D. J. FENNELL and G. SIMCHEN, 1983 The timing of the S phase and other nuclear events in yeast meiosis. Exp. Cell Res. 145: 209-217.
- WINSTON, F., F. CHUMLEY and G. FINK, 1983 Eviction and transplacement of mutant genes in yeast. Methods Enzymol. 101: 211-228.

Communicating editor: E. W. JONES